Classification of Dairy Products | PRODUCT DESCRIPTION | CLASSIFICATION | |---|--| | Acidified Half-and-Half | 1 | | Fluid Milk Products: | | | Acidophilus | 1 | | Concentrated | 1 | | Filled | 1 | | Flavored | 1 | | High Nutrient | 1 | | Imitation | 1 | | With Lactobacillus Acidophilus Culture | 1 | | Lactose Reduced | 1 | | Modified | 1 These products are assigned to | | Whole, Reduced Fat, Lowfat, Fat Free | 1 Class 2 if packaged in pre- | | Half-and-Half | 1 | | Kefir and Fruit Kefir | 1 out–of–state requirements and | | Milk Drink | 1 sold outside California. | | Milk Drink Mix | 1 | | A sidifie of Dutto masille | 0 | | Acidified Buttermilk | 2 | | Acidified Half-and-Half Dressing | 2 | | Buttermilk | These products must be assigned | | Clotted Cream | to the classification of ultimate | | Condensed (Sweetened and Unsweetened) | usage when utilized in bulk by | | Milk | handlers, but are assigned to | | Lowfat Milk | 2 Class 4a when sold to consumers. | | Fat Free Milk | 2 | | Cottage Cheese: | | | Acidified or directly set | 2 | | Creamed | 2 | | Creamed Spread | These products are assigned to | | Lowfat | Class 4a if sold outside the U.S. | | Fat free | 2 | | Partially Creamed | 2 | | Uncreamed | 2 | | Cream | | | Acidified Cream | 2 | | Coffee Cream | 2 | | Light Cream | 2 | | Table Cream | 2 | | Whipping Cream | 2 | | Cream Dressing (Sour and Acidified Sour) | 2 | | Dry Whey (from Cottage Cheese) | 2
2
2
2
2
2 | | Eggnog (all varieties) | These products are assigned to | | Evaporated (Sweetened and Unsweetened): | the classification of ultimate | | Cream | 2 usage when utilized in bulk by | | Milk | 2 handlers, but are assigned to | | Lowfat Milk | 2 Class 4a when sold to | | Fat free Milk | 2 consumers. | | Francis (Laufet Felfres) | | | Fromage Frais (Lowfat, Fat free) | 2 These products are assigned to | | Hoop Cheese | | | Sour Cream and Light Sour Cream | 2 | | Sour Flavored Half-and-Half | 2 | | Sour Half-and-Half Dressing | 2 | | Ultra High Temperature (UHT) and | These products are assigned to Class | | Fluid Flavored Milk (Whole, Lowfat, Fat Free) | 2 if sold for use outside California and | | Fluid Milk (Whole, Lowfat, Fat Free) | Class 4a if sold for use outside the 48 contiguous states. | | Half-and-Half | 1 contiguous states. | | PRODUCT DESCRIPTION | CLASSIFICATION | |--|--| | Cream
Dairy Spread | 2) | | Eggnog | 2 | | Flavored Cream | 2 | | Flavored Drink | 2 | | Lowfat Milk | 2 These products are assign | | Milk | Class 4a if sold outside the | | Milk Drink Mix | 2 | | Sour Cream | 2 | | Sour Flavored Half-and-Half | 2 | | Ultrapasteurized Half-and-Half (Hermetically) | 2
2
2
2 | | Vhipped Cream (Cream Topping) | 2 | | Whipped Nonfat Yogurt Topping | 2 | | ogurt (Flavored, Lowfat, Fat Free) | 2 The constitute are assistant | | Yogurt Drink (Lowfat, Fat Free) | These products are assigned Class 4a if sold outside the | | ogurt Sherbet | 2 Class 4a if sold outside the | | Frozen Dairy Dessert (Mix, Lowfat, Fat Free) | 3 | | Frozen Yogurt (Mix, Lowfat, Nonfat) ce Cream and Ice Milk: | 3 | | Diabetic | 3 | | Dietetic | 3
3
3
3
3
3
3 | | Imitation | 3 | | Mix | 3 | | Nonfat | 3 | | ight Dairy Dessert | 3 | | Quiescently Frozen Confections | 3 | | Sherbet | 3 | | Butter | 4a | | Ory Buttermilk | 4a | | Nonfat Dry Milk | 4a | | Whole Dry Milk | 4a | | Cheese: | | | Bakers | 4b | | Blue | 4b | | Brick | 4b | | Cheddar | 4b | | Colby | 4b | | Cream | 4b | | Full Skim | 4b | | Gorganzola | 4b
4b | | Limburger Montoroy Jack | 4b
4b | | Monterey Jack
Mozzarella | 4b
4b | | Muenster | 4b
4b | | Neufchatel | 4b
4b | | Parmesan | 4b | | Part Skim | 4b | | Provolone | 4b | | Ricotta | 4b | | Romano | 4b | | Swiss | 4b | | | 4b | | Dry Modified Whey | TD |